[Type text]

5th Grade ELA – 1st Quarter

	Common Core Strand
	Cluster
	Standard
	Learning Targets5th Grade ELA Curriculum Map – 1st Quarter

	Resources
	Academic Vocabulary
	Essential Questions

	 Reading - Literature
	Key Ideas and Details
	RL.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing
inferences from the text. On-Going
	- I can accurately quote from a text. RL.5.1
- I can draw inferences when reading. RL.5.1
	A Packet for Mrs. Jewls, A Royal Mystery, Double Dutch, Elisa’s Diary, Quest for the Tree Kangaroo, Old Yeller
	Quote, accurately, inferences,
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	
	RL.5.2 Determine a theme of a story, drama, or poem from details in the text, including how characters
in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic;
summarize the text. On-Going
- Conflict/Challenges
	- I can tell how characters
 respond to problems. RL.5.2
	A Packet for Mrs. Jewls, A Royal Mystery, Double Dutch, Elisa’s Diary, Quest for the Tree Kangaroo, Old Yeller
	Inference, summarize, theme,
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	
	RL.5.2 Determine a theme of a story, drama, or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic; summarize the text. On-Going
- Summarizing
	-I can summarize a text.
	A Packet for Mrs. Jewls, A Royal Mystery, Double Dutch, Elisa’s Diary, Quest for the Tree Kangaroo, Old Yeller
	Explicit
	What do good readers do?
Am I clear about what I just read?
How do I know?

	Reading - Literature
	Key Ideas and Details
	RL.5.3 Compare and contrast two or more characters, settings, or events in a story or drama, drawing on specific details in the text (e.g., how
characters interact). On-Going
	- I can compare and contrast two or more characters, settings, or events in a story.RL.5.3
	Off and Running, Double Dutch, Quest for the Tree Kangaroo, Old Yeller, Storm Warriors (2), Cougars (2), Dangerous Crossing (2), We Were There, Too! (2), LAFFF (3), Darnell Rock Reporting (3), The Black Stallion (3),Tucket’s Travels (3)
	Compare , contrast, settings, characters, interact
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	Craft & Structure
	RL.5.4 Determine the meaning of words and phrases as they are used in a text, including figurative
language such as metaphors and similes. On-Going
	- I can understand figurative
language. RL.5.4
- I can understand similes and metaphors. RL.5.4
	Off and Running, Double Dutch, Quest for the Tree Kangaroo, Old Yeller, Storm Warriors (2), Cougars (2), Dangerous Crossing (2), We Were There, Too! (2), LAFFF (3), Darnell Rock Reporting (3), The Black Stallion (3),Tucket’s Travels (3)
	simile, metaphor, figurative language,
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	Craft and Structure
	RL.5.5 Explain how a series of chapters, scenes, or stanzas fits together to provide the overall
structure of a particular story, drama, or poem. On-Going
Story
	 - I can understand the structures of stories, plays and poems. RL.5.5
	A Package for Mrs. Jewl’s,
	Chapter, scene, stanza, structure
	Author’s choice; Why does it matter? What makes a story a “great” story?

	Reading – Informational Text
	Key Ideas and Details
	RI.5.1 Quote accurately from a text when explaining what the text says explicitly and when drawing
inferences from the text. On-Going
	- I can quote accurately from
a text. RI.5.1
	Double Dutch, Quest for the Kangroo Tree, Everglades Forever, Storm Warriors (2), Cougars (2), Can’t You Make Them Behave, King George? (2), The Called Her Molly Pitcher (2), James Forten (2), The Dog Newspaper (3), The Black Stallion (3), Rachel’s Journal, (4), Lewis and Clark (4)
	Quote, inference, explicit
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	
	RI.5.2 Determine two or more main ideas of a text and explain how they are supported by key details;
summarize the text. On-Going
	- I can find the main idea. RI.5.2
- I can find how the main idea is supported by details. RI.5.2
- I can summarize what I have read. RL.5.2
	Double Dutch, Quest for the Kangroo Tree, Everglades Forever, Storm Warriors (2), Cougars (2), Can’t You Make Them Behave, King George? (2), The Called Her Molly Pitcher (2), James Forten (2), The Dog Newspaper (3), The Black Stallion (3), Rachel’s Journal, (4), Lewis and Clark (4)
	main idea, details, summarize,
	What do good readers do?
Am I clear about what I just read?
How do I know?

	Reading – Informational Text
	Craft and Structure
	RI.5.4 Determine the meaning of general academic and domain-specific words and phrases in a text
relevant to a grade 5 topic or subject area. On-Going
	- I can understand science and social studies words. RI.5.4
	Double Dutch, Quest for the Kangroo Tree, Everglades Forever, Storm Warriors (2), Cougars (2), Can’t You Make Them Behave, King George? (2), The Called Her Molly Pitcher (2), James Forten (2), The Dog Newspaper (3), The Black Stallion (3), Rachel’s Journal, (4), Lewis and Clark (4)
	
	What do good readers do?
Am I clear about what I just read?
How do I know?

	
	
	RI.5.5 Compare and contrast the overall structure (e.g., chronology, comparison, cause/effect,
problem/solution) of events, ideas, concepts, or information in two or more texts. On-Going
	
- I can compare and contrast texts. RI.5.5
	Cougars (2), James Forten (2), We Were There, Too! (2), The Black Stallion (3)
	Text structure, compare, contrast
	Author’s choice; Why does it matter? What makes a story a “great” story?

	
	Integration of Knowledge & Ideas
	RI.5.7 Draw on information from multiple print or digital sources, demonstrating the ability to locate
an answer to a question quickly or to solve a problem efficiently.
 On-Going
	- I can use texts to locate an answer or to solve a problem. RI.5.7

	Storm Warriors (2), Can’t You Make Them Behave, King George? (2), Tucket’s Travels (3)
	Format, print source, digital source, efficient
	In what ways does creative choice impact an audience?

	Reading – Foundational Skills
	Phonics & Word Recognition
	RF.5.3 Know and apply grade-level phonics and word analysis skills in decoding words.
a. Use combined knowledge of all letter-sound correspondences, syllabication patterns, and
morphology (e.g., roots and affixes) to read accurately unfamiliar multisyllabic words in context and out of context. On-Going
	-I can use phonics to help me read fifth grade words. RF.5.3
	
	Consonant
blend, long-vowel pattern, short-vowel pattern, root,
affix, prefix, suffix, syllable
	How do sounds and letters create words?
When a word doesn’t make sense, what can I do?
What do good readers do?

	Reading – Foundational Skills
	Fluency
	RF.5.4 Read with sufficient accuracy and fluency to support comprehension.
a. Read grade-level text with purpose and understanding. On-Going
	-I can read fluently and
accurately.
	Quest for the Tree Kangaroo (1), Old Yeller (1), Everglades Forever (1), Storm Warriors (2), Cougars (2)
	Fluently,
accuracy
	How do sounds and letters create words?
When a word doesn’t make sense, what can I do?
What do good readers do?

	
	
	RF.5.4 Read with sufficient accuracy and fluency to support comprehension.
b. Read grade-level prose and poetry orally with accuracy, appropriate rate, and expression on successive readings.. On-Going
	-I can read grade-level stories and poetry with accuracy and expression.
	Quest for the Tree Kangaroo (1), Old Yeller (1), Everglades Forever (1)
	prose,
poetry, orally, rate, expression
	How do sounds and letters create words?
When a word doesn’t make sense, what can I do?
What do good readers do?

	Writing
	Text Types and Purposes
	W.5.3 Write narratives to develop real or imagined experiences or events using effective technique,
descriptive details, and clear event sequences.
a. Orient the reader by establishing a situation and introducing a narrator and/or characters; organize an event sequence that unfolds naturally.
 On-Going
	 * I can write a narrative piece with evidence of; character traits, setting, action, conclusion.
* I can establish a situation, introducing a narrator and/or characters.
* I can write a narrative with a sequence that unfolds naturally.
	
	Narrative, narrator, sequence, concrete word, sensory detail, transition, conclusion
	What do good writers do?
 What’s my purpose and how do I develop it?

	Writing

	Text Types and Purposes
	W.5.3 Write narratives to develop real or imagined experiences or events using effective technique,
descriptive details, and clear event sequences.
b. Use narrative techniques, such as dialogue, description, and pacing, to develop experiences and events or show the responses of characters to situations. On-Going
	* I can use dialogue, description, and pacing to develop experiences and events.
* I can use dialogue, description, and pacing to show the responses of characters to situations.
	
	Narrative, narrator, sequence, concrete word, sensory detail, transition, conclusion
dialogue, description, pacing, technique
	What do good writers do?
 What’s my purpose and how do I develop it?

	
	
	W.5.3 Write narratives to develop real or imagined experiences or events using effective technique,
descriptive details, and clear event sequences.
c. Use a variety of transitional words, phrases, and clauses to manage the sequence of events. On-Going
	* I can use a variety of transitional words, phrases, and clauses to show the sequence of events.
	
	phrases, clauses,
transition, conclusion
	What do good writers do?
 What’s my purpose and how do I develop it?

	
	
	W.5.3 Write narratives to develop real or imagined experiences or events using effective technique,
descriptive details, and clear event sequences.
d. Use concrete words and phrases and sensory details to convey experiences and events precisely.
On-Going
	* I can use concrete words and phrases as well as sensory details to best describe experiences and event.
	
	concrete words, sensory details, convey, precise
	What do good writers do?
 What’s my purpose and how do I develop it?

	Writing
	Text Types and Purposes
	W.5.3 Write narratives to develop real or imagined experiences or events using effective technique,
descriptive details, and clear event sequences.
e. Provide a conclusion that follows from the narrated experiences or events. On-Going
	* I can provide a conclusion
 that follows the narrated experiences or events.
	
	conclusion
	What do good writers do?
 What’s my purpose and how do I develop it?

	
	Production & Distribution of Writing
	W.5.4 Produce clear and coherent writing in which the development and organization are appropriate
to task, purpose, and audience. (Grade-specific expectations for writing types are defined in
standards 1–3 above.) On-Going
	• I can produce clear and
understandable writing in a genre.
	
	writing style, task, purpose, audience,
coherent,
organization,
	Writing clearly: What makes a difference?
Final product: What does it take?

	
	
	W.5.5 With guidance and support from peers and adults, develop and strengthen writing as needed by
planning, revising, editing, rewriting, or trying a new approach. (Editing for conventions should demonstrate command of Language standards
1–3 up to and including grade 5 on page 29.) On-Going
	• I can use conferencing to help develop my writing.

* I know the steps that lead to a good paper:
- revising
- editing
- rewriting
	
	revising,
editing, conferencing, conventions,
	Writing clearly: What makes a difference?
Final product: What does it take?

	Writing
	Production & Distribution of Writing
	W.5.6 With some guidance and support from adults, use technology, including the Internet, to produce and publish writing as well as to interact and collaborate with others; demonstrate sufficient command of keyboarding skills to type a minimum of two pages in a single sitting.
On-Going
	• I can use technology and/or keyboarding to produce a published piece of writing.
* I can use technology to interact and collaborate with others.
* I have the keyboarding skills which allow me to type a minimum of two pages in a single setting.
	
	produce, interact, collaborate
	Writing clearly: What makes a difference?
Final product: What does it take?

	
	Research to Build & Present Knowledge
	W.5.7 Conduct short research projects that use several sources to build knowledge through investigation of different aspects of a topic. On-Going
	• I can develop a research project with a variety of resources used for supporting information.

* I can develop a research project that covers different aspects of a topic.
	
	sources, investigation, aspects, topic
	What do good
researchers do?

	Writing
	Research to Build & Present Knowledge
	W.5.8 Recall relevant information from experiences or gather relevant information from print and digital
sources; summarize or paraphrase information in notes and finished work, and provide a list of
sources. On-Going
- Recall relevant information from experiences
(Use with narrative writing)
	• I can use prior knowledge to help me write.
	
	relevant, paraphrase, summarize
	What do good
researchers do?

	
	Range of Writing
	W.5.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences. On-Going
	* I can persevere and write over longer time periods so that I have time for research, reflection, and revision.
* I can use time efficiently, writing for shorter time periods for a range of tasks, purposes, and audiences.
	
	research, reflection, revision, persevere
	Why write?
What do good writers do?

	Speaking & Listening
	Comprehension & Collaboration
	SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led)
with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
a. Come to discussions prepared, having read or studied required material; explicitly draw on that preparation and other information
known about the topic to explore ideas under discussion. On-Going
	• I can listen and speak in a group.
* I can come to discussions prepared by reading and studying materials.
	
	collaborative, discussions, explicit
	What makes collaboration meaningful?
Making meaning from a variety of sources: What will help?

	
	
	SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led)
with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
b. Follow agreed-upon rules for discussions and carry out assigned roles. On-Going
	* I can follow agreed-upon
 rules for discussions.
* I can carry out my assigned role during discussion.
	
	role, discussion
	What makes collaboration meaningful?
Making meaning from a variety of sources: What will help?

	
	
	SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led)
with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
c. Pose and respond to specific questions by making comments that contribute to the discussion and elaborate on the remarks of
others. On-Going
	
* I can contribute to the discussion by:
- asking questions
- responding to questions
- elaborating on the remarks of others.
	
	discussion, elaborating, responding, contribute
	What makes collaboration meaningful?
Making meaning from a variety of sources: What will help?

	Speaking & Listening
	Comprehension & Collaboration
	SL.5.1 Engage effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led)
with diverse partners on grade 5 topics and texts, building on others’ ideas and expressing their own clearly.
d. Review the key ideas expressed and draw conclusions in light of information and knowledge gained from the discussions. On-Going
	* I can review the key ideas
mentioned in a discussion.
* I can draw conclusions based on knowledge gained from the discussion.
	
	conclusions,
	What makes collaboration meaningful?
Making meaning from a variety of sources: What will help?

	
	Presentation of Knowledge & Ideas
	SL.5.6 Adapt speech to a variety of contexts and tasks, using formal English when appropriate to task and
situation. (See grade 5 Language standards 1 and 3 on page 28 for specific expectations.) On-Going
	* I can speak correctly using proper grammar and language to communicate effectively with a variety of audiences and purposes.
	
	adapt, proper grammar, communicate, effectively, audiences, purposes, formal, informal
	What makes a presentation “great”?
“What I say” versus “how I say it,” does it really matter?

	Language
	Conventions of Standard English
	L.5.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and
spelling when writing.
e. Spell grade-appropriate words correctly, consulting references as needed. On-Going
	* I can spell grade- appropriate words correctly.
* I can use references to help spell words if needed.
	
	references
	What strategies can I use to spell words correctly?

	Language
	Conventions of Standard English
	L.5.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.
a. Expand, combine, and reduce sentences for meaning, reader/listener interest, and style.
- Sentence structure (subject/predicate to determine if sentence is complete or incomplete.)
	* I understand sentence structure and can determine if a sentence is complete or incomplete.
	
	subject, predicate, complete, incomplete
	How does the way I write my sentences affect the meaning, reader/listener interest, and style?

	
	Knowledge of the English Language
	L.5.3 Use knowledge of language and its conventions when writing, speaking, reading, or listening.
b. Compare and contrast the varieties of English (e.g., dialects, registers) used in stories, dramas, or poems.
	* I can compare and contrast the types English used in stories, dramas, or poems (e.g., dialects, registers).
	
	compare, contrast, dialects, registers
	How does the language in a story affect the meaning and overall effect?

	
	Vocabulary Acquisition and Use
	L.5.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on
grade 5 reading and content, choosing flexibly from a range of strategies.
a. Use context (e.g., cause/effect relationships and comparisons in text) as a clue to the meaning of a word or phrase. On-Going
	* I can use context as a clue to the meaning of a word or phrase.
	
	 context clues
	When a word doesn’t make sense, what can I do?
How do I use what I know to figure out what I don’t know?

	Language
	Vocabulary Acquisition and Use
	L.5.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on
grade 5 reading and content, choosing flexibly from a range of strategies.
c. Consult reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation and determine or
clarify the precise meaning of key words and phrases. On-Going
	* I can use reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to :
- find the pronunciation of key words.
- determine the precise meaning of key words and phrases.
	
	reference material, dictionary, glossary, thesaurus, print, digital, pronunciation, precise,
	When a word doesn’t make sense, what can I do?
How do I use what I know to figure out what I don’t know?

	
	
	L.5.5 Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.
c. Use the relationship between particular words (e.g., synonyms, antonyms, homographs) to better understand each of the words.
 On-Going
	* I can identify and generate:
- synonyms
- antonyms
- homographs

* I can use my knowledge of synonyms, antonyms, and homographs to understand each of the words.
	
	synonym, antonym, homograph
	When a word doesn’t make sense, what can I do?
How do I use what I know to figure out what I don’t know?

	[bookmark: _GoBack]Language
	Vocabulary Acquisition and Use
	L.5.6 Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases, including those that signal contrast, addition, and other logical relationships (e.g., however, although, nevertheless, similarly,
moreover, in addition). On-Going
	* I can use grade-appropriate
general academic and domain-specific words and phrases.
* I can use words and phrases to:
- show order
- compare and contrast
- show relationships
(e.g.,: however, although, nevertheless, similarly, moreover, in addition).
	
	academic vocabulary, domain-specific vocabulary, compare, contrast
	When a word doesn’t make sense, what can I do?
How do I use what I know to figure out what I don’t know?

Page 1 of 1

Page 14 of 14

